Copy No. \$69 THE NATURE OF INDIVIDUAL RADIOACTIVE PARTICLES VI. FALLOUT PARTICLES FROM A TOWER SHOT, OPERATION REDWING Research and Development Technical Report USNRDL-TR-208 NS 081-001 2 December 1957 RICHARD COLE C. E. Adams J. D. O'Connor # U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY SAN FRANCISCO 24 · CALIFORNIA WITHERAWA U. S. Naval Radiological Defense Laboratory RECELING MARCON 1959 L NNB R A R Y San Francisco 24, California Reproduction of this document in any form by other than activities of the Department of Defense is not authorized unless specifically approved by the Secretary of the Navy or the Chief of Naval Operations as appropriate. NAVY-DPPO-12ND-MI # THE NATURE OF INDIVIDUAL RADIOACTIVE PARTICLES VI. FALLOUT PARTICLES FROM A TOWER SHOT, OPERATION REDWING Research and Development Technical Report USNRDL-TR-208 NS 081-001 2 December 1957 by C. E. Adams J. D. O'Connor Chemistry— Radiation and Radiochemistry Technical Objective AW-7 Applied Research Branch E. R. Tompkins, Acting Head Chemical Technology Division E. R. Tompkins, Head Scientific Director P. C. Tompkins Commanding Officer and Director Captain J. H. McQuilkin, USN U. S. NAVAL RADIOLOGICAL DEFENSE LABORATORY San Francisco 24, California # U. S. NAVAL RADIOLOGICAL DEFENSE LABORATORY SAN FRANCISCO 24, CALIFORNIA 128 WMH:mle From: Commanding Officer and Director Department of Defense Agencies on Distribution List for Report To: U.S. Naval Radiological Defense Laboratory Report USNRDL-TR-208; Subj: forwarding of Encl: (1) U.S. Naval Radiological Defense Laboratory Report USNRDL-TR-208 entitled "The Nature of Individual Radioactive Particles. VI. Fallout Particles from a Tower Shot, Operation REDWING" - Enclosure (1) is the sixth in a series of reports describing the properties of radioactive fallout particles originating from the detonation of nuclear weapons in various types of physical environment. Studies were made of the structure and composition of and the distribution of radioactivity within the fallout particles collected following a tower shot during Operation REDWING at the Eniwetok Proving Grounds. Techniques utilizing the petrographic microscope and X-ray diffraction analysis were employed. - 2. The most common type of fallout particle found was formed by the interaction of the vaporized iron and radioactive elements with molten calcium oxide derived from the coral sand carried up into the fireball by atmospheric turbulence. A second type consisted almost wholly of radioactive iron oxide apparently formed by the melting and oxidation of part of the steel tower. A third type consisted of unmelted coral sand grains which had small, black, radioactive spheres adhering to their surfaces. for PAUL C. TOMPKINS By direction F ... **!** #### ABSTRACT Studies were made of the structure and composition of, and the distribution of radioactivity within, the fallout particles resulting from a tower shot in Operation REDWING. Techniques utilizing the petrographic microscope and X-ray diffraction analysis were employed. Three types of fallout particle were found. The most common type was formed by the interaction of the vaporized iron and radioactive elements with molten calcium oxide derived from the coral sand which was carried up into the fireball by atmospheric turbulence. These particles consisted of an outer zone of radioactive dicalcium ferrite surrounding an inactive residual core of altered calcium oxide. The second type consisted almost wholly of radioactive iron oxide and apparently was formed by the melting and oxidation of part of the steel tower. The third type consisted of unmelted coral sand grains which had small, black, radioactive spheres adhering to their surfaces. This is the sixth in a series of reports on the nature of radioactive fallout particles: Part I, USNRDL-374, 28 November 1952; II, USNRDL-408, 1 July 1953; III, USNRDL-440, 24 February 1954; IV, USNRDL-TR-26, 17 January 1955; V. USNRDL-TR-133, 1 February 1957; all by C. E. Adams. ii #### SUMMARY ## The Problem This is the sixth in a series of reports devoted to the study of radioactive fallout particles originating from the detonations of nuclear weapons in various types of physical environment. The fallout particles described here were collected following a tower shot in Operation REDWING, at the Eniwetok Proving Grounds. As in previous fallout particle studies, the chemical composition and structure of the particles and the distribution of radioactivity within them was desired. ## <u>Findings</u> The chemical compositions and structures of the particles were determined by studying thin sections of the particles under the petrographic microscope. The distribution of radioactivity within the particles was found by making radioautographs of the thin sections. Determinations of the chemical compositions were also made by X-ray diffraction analysis. Three types of radioactive fallout particles were found. The most common type was composed of radioactive dicalcium ferrite surrounding an inner core of altered calcium oxide. These particles were formed by the interaction of the iron and radioactive elements condensing in the cooling fireball with drops of melted calcium oxide derived from the coral sand which was carried up into the fireball by atmospheric turbulence. A second type consisted wholly of radioactive iron oxide and was formed by the melting but incomplete vaporization of the steel tower with subsequent oxidation of the liquid iron drops. The third type consisted of unmelted coral sand grains with small, black, radioactive spheres adhering to their surfaces. The small, black spheres were presumably formed by the direct condensation of vaporized material in the fireball. #### ADMINISTRATIVE INFORMATION The investigation reported was done under Bureau of Ships Project No. NS 081-001, Technical Objective AW-7. The work is part of the technical program for the Department of the Army established between Office, Chief of Research and Development, Department of the Army, and the Bureau of Ships (joint agreement, 23 November 1955). The work is described, as Program 1, Problem 1, in this laboratory's Preliminary Presentation of USNRDL Technical Program for FY 1957, of February 1956. This is the sixth in a series of reports on the nature of radioactive fallout particles: Part I, USNRDL-374, 28 November 1952; II, USNRDL-408, 1 July 1953; III, USNRDL-440, 24 February 1954; IV, USNRDL-TR-26, 17 January 1955; V, USNRDL-TR-133, 1 February 1957; all by C. E. Adams. iv #### INTRODUCTION A study has been made of the chemical composition, structure and distribution of radioactivity in the radioactive fallout particles resulting from a moderate-yield tower shot in Operation REDWING at the Eniwetok Proving Grounds. To collect samples of the radioactive fallout, large, open trays were placed on several of the islands which extended along the atoll for a few miles on each side of the shot point. On only one of these islands, approximately ten miles from the shot point, was fallout sufficiently heavy to provide abundant samples of the fallout particles. The trays from this island were picked up, secured for transportation and shipped to this laboratory. In order to study the radioactive fallout particles it was necessary first to separate them from the inactive sand grains which had been swept into the open trays by surface winds. This was done by removing all the particles from the trays and sprinkling them onto the backs of pieces of single-coated X-ray sheet film. Just before dispersing the particles onto the film, the film had been sprayed with a thin layer of liquid plastic which, after hardening, held the scattered particles onto the film. After an exposure of a few hours the films were developed and fixed by brushing the appropriate solutions onto the emulsion side of the film, with care not to disturb the particles on the other side. The radioactive particles were easily identified by the halo of darkened film surrounding them. Many of the radioactive particles were then removed from the films and mounted in small plastic pellets which were then ground into thin sections with standard petrological techniques. These sections, which were cut through the center of each particle, were about 30 μ thick. By studying these thin sections under the petrographic microscope it was possible to identify the transparent compounds and to observe the structure of the fallout particles. The opaque compounds in the particles were identified by X-ray diffraction analysis. The distribution of radioactivity within the particles was found by radioautographing the thin sections with Eastman NTB stripping film. 1 $\underline{\mathbf{U}} \ \underline{\mathbf{N}} \ \underline{\mathbf{C}} \ \underline{\mathbf{L}} \ \underline{\mathbf{A}} \ \underline{\mathbf{S}} \ \underline{\mathbf{S}} \ \underline{\mathbf{I}} \ \underline{\mathbf{F}} \ \underline{\mathbf{I}} \ \underline{\mathbf{E}} \ \underline{\mathbf{D}}$ #### DESCRIPTION OF THE FALLOUT PARTICLES Three types of radioactive fallout particles were observed. The most abundant particles were spheroidal, dull black, cracked and veined with white crystalline material and varied in size from about 1/2 to 1 mm in diameter. Examination of the thin sections of these particles revealed that they had a diffuse, central core of what had originally been calcium oxide but which had been subsequently converted to calcium carbonate and calcium hydroxide. Surrounding this central core was a thick zone of black, opaque material which was identified as dicalcium ferrite (2 CaO·Fe₂O₃). The white material filling the veins in the particles, and sometimes occurring as surface coatings, was found to be mixtures of calcite and vaterite. Calcite and vaterite are different crystal modifications of calcium carbonate and differ from the crystal form of the calcium carbonate in the original coral which is largely aragonite. The radioactivity in this type of particle was always associated with the areas of dicalcium ferrite; the calcium compounds in the core and veins were inactive (see Fig. 1). The second most abundant type of particle was spherical, black with a glossy luster, magnetic, and about 1/4 mm in diameter. These particles were found to consist of magnetite (Fe₃O₄) and some hematite (Fe₂O₃). The radioactivity was distributed more or less homogeneously throughout the volumes of the particles (see Fig. 2). The third type of particle was found comparatively rarely. These particles were white and irregular in shape, and had the appearance of coral sand grains. Examination of the thin sections showed that these particles were composed either of unaltered coral or of calcium hydroxide with a thin outer coating of calcium carbonate. Adhering to the surfaces of these particles were many small, black spheres ranging in size from about 10 μ in diameter to submicroscopic. Radioautographs revealed that these small black spheres were the carriers of the radioactivity and that the large calcium carbonate or hydroxide particles were inactive (see Fig. 3). ## ORIGIN OF THE FALLOUT PARTICLES The fallout particles of the first type described above were formed by the interaction of the condensing material, which had been vaporized in the fireball, with the surface material swept up into the cooling fireball by atmospheric turbulence. The vaporized material consisted predominantly of iron derived from the steel tower and some calcium oxide derived from the coral sand. 2 Fig. 1 Thin Section and Radioautograph of a Fallout Particle. It consists of an outer zone of dicalcium ferrite (black areas) and an inner core and veins of calcium carbonate and calcium hydroxide (gray areas). The radioactivity is associated with the iron-rich part of the particles; the calcium compounds in the core and veins are inactive. Fig. 2 Thin Section and Radioautograph of a Fallout Particle. It consists of iron oxide (magnetite). The radioactivity is distributed homogeneously throughout the particle. Fig. 3 Part of a Thin Section of a Fallout Particle. It consists of calcium hydroxide with a thin surface coating of calcium carbonate. Adhering to the surface of the particle are many, small, black, radioactive spheres. The calcium compounds are inactive. The surface material swept up into the fireball was converted to liquid calcium oxide drops by decarbonation and melting of the coral sand grains. The iron in the fireball collected on the surfaces of these calcium oxide drops either by direct condensation from the vapor state or by the impaction of small iron oxide drops. These small iron oxide drops were formed either by direct condensation from the vapor state or by the melting and oxidation of the steel tower. The iron reacted in the oxidizing atmosphere with the calcium oxide to form the dicalcium ferrite. In most cases a residual core of unaltered calcium oxide was left. The fission products condensed with the iron, thereby making the iron-rich areas of the particles radioactive. After cooling, the calcium oxide in the central area was carbonated and hydrated by the carbon dioxide and water vapor in the air. During this process there was a considerable expansion which cracked the particles and formed fissures and veins which filled with the calcium compounds diffusing from the interior. Particles of the second type, consisting almost wholly of iron oxide, were probably formed by the oxidation of small liquid iron drops formed by the melting but incomplete vaporization of the steel tower. The iron drops would be readily oxidized in the heated air, and the condensing materials, iron as well as the radioactive elements, would be dissolved and distributed throughout the liquid drop. There also is the possibility that the tower was completely vaporized and that the iron oxide particles were formed by direct condensation of the iron from the vapor state. However, Stewart¹ has made an analysis of the growth of particles by a process of condensation and coagulation from the fireball of a tower shot in which his assumed conditions were much the same as those occurring at the shot studied here. He concluded that the modal diameter of the iron oxide particles would be only 0.1 μ . From his expression for the particle size distribution resulting from the condensation-coagulation process it can be inferred that it would be highly improbable that the particles could attain a diameter of a few hundred microns in the few seconds available for growth. The third type of fallout particle described above was formed by coral sand grains entering the fireball at a comparatively late time and collecting on their surfaces the small, black, radioactive spheres. These spheres were too small to analyze but they were presumably formed by direct condensation of the vaporized material in the fireball. The coral sand grains were usually heated sufficiently to decarbonate them (800 to 900°C) but not sufficiently to melt the resulting oxide (2570°C). They were subsequently hydrated to calcium hydroxide by water vapor and a thin outer layer of calcium carbonate was formed by the carbon dioxide in the atmosphere. In some cases the sand grains were not heated sufficiently to decarbonate them and they still retained the structure and composition of the original coral. #### DISCUSSION In the description of the formation of the fallout particles given above little attention has been paid to the behavior of the radioactive elements themselves. These radioactive elements are present in such small quantities that they may be considered as trace constituents and do not affect the main course of fallout particle formation. However, as an initial step in a more detailed study of the condensation of the vaporized radioactive elements, it was desired to know something about the temperature range in the fireball at which they condense. The general process of fallout particle formation described in this report, in which melted soil particles act as collecting surfaces for the radioactive elements in the fireball, had been previously observed at a tower shot at the Nevada Test Site. 2 The soil at the Nevada Test Site consists mostly of silicate minerals which melt at comparatively low temperatures (approximately 1200 to 1700°C). The fallout particles in this case consisted of transparent glass drops with an outer zone of intensely colored, radioactive glass formed by solution of the iron from the tower and the radioactive elements in the fused soil drops. With this process in mind, an experiment was devised in which a series of high-melting tracer minerals were to be introduced into the natural soil surrounding the tower for a shot of appropriate size. It was anticipated that these tracer minerals would be drawn up into the cooling fireball and act as collecting surfaces for the condensing radioactive elements. By using tracer minerals which had considerably higher melting points than the Nevada soil minerals it was hoped that these higher-melting species would enter the cooling fireball and collect some of the condensing radioactive elements but would not be heated sufficiently to melt. By collecting fall-out particles from this shot and noting which of the tracer minerals had collected radioactivity but had not melted, it would be possible to tell approximately at what temperature condensation was taking place. Accordingly, 14 tons of tracer minerals were distributed around the tower of the shot at Eniwetok whose fallout is described in this report. The pertinent data concerning these minerals are given in Table 1. These minerals had been ground and sieved and only material whose particle size was about 0.8 mm in diameter or less was used. The minerals were scattered lightly over the top of the ground in areas extending from the base of the tower out to about 150 yards. The natural coral soil at Eniwetok furnished calcium oxide, which melts at 2570°C, as the highest-melting member of the series. 10 TABLE 1 Tracer Mineral Data | Tracer Mineral | | Melting or
Disintegration Point
(°C) | Amount Used (tons) | |----------------|-----------------------|--|--------------------| | Microcline | (KAlsi308) | 1170-1450 | 3 | | Barite | (BaSO ₁₄) | 1580 | 3 | | Quartz | (SiO ₂) | 1710 | 3 | | Rutile | (TiO ₂) | 1840 | 2 | | Zircon | (ZrSiO ₄) | 2550 | 3 | At shot time the winds were unfavorable so that usable amounts of fallout were collected at only one island station. As has been described above, the temperature at which the fallout particles received their radioactive contamination exceeded the melting point of calcium oxide so that all the lower melting minerals were either completely melted or vaporized. None of the tracer minerals were recovered in an unaltered form. However, spectrographic analysis revealed the presence of certain characteristic elements from the tracer minerals in the fallout particles. In order to determine the fate of the tracer minerals, a 125-mg sample of fallout particles was accumulated and a chemical analysis was made for their iron and calcium content, as well as for certain of the elements found in the tracer minerals but not found in appreciable quantities in the coral sand or in the tower or associated structures. The weight of the iron in the tower is known and, by assuming that the composition of the analyzed fallout particles is representative of the composition of the fireball material, it is possible to compute the weight of the coral sand and of the tracer minerals which entered the fireball and were involved in fallout particle formation. The results of these computations are given in Table 2. While these figures can be considered as only approximations due to the inaccuracies in analyzing for such small amounts of material and due to the error inherent in the assumption concerning the representativeness of the sample, nevertheless it can be seen that a substantial fraction of the tracer minerals and about 264 tons of coral sand entered into fallout particle formation. TABLE 2 Fallout Particle Composition | Element | Weight in
Fallout Sample
(mg) | Weight in
Fireball
(tons) | Computed Weight of Origi-
nal Minerals in Fireball
(tons) | |---------|-------------------------------------|---------------------------------|---| | Fe | 53•7 | 165 | - | | Ca | 3 ¹ 4•3 | 106 | 264 (CaCO3) | | Ba | 2.21 | 6.8 | 11.6 (BaSO ₄) | | Ti | 0.45 | 1.4 | 2.3 (TiO ₂) | | Zr | 0.25 | 0.77 | 1.5 (ZrSiO ₄) | | Al | 0.16 | 0.50 | 3.0(a)(KAlSi308) | ⁽a) Corrected for weight of Al in tower. The question arises as to how much of this material, especially of the large quantity of coral sand, was vaporized and how much only melted. It is known from an examination of the thin sections that part of the calcium oxide in the fallout particles occurs as an inactive, residual core and was originally melted but not vaporized. However, most of the calcium oxide in the particles occurs in combination with the iron oxide and it is not possible to tell whether this part was originally vaporized and condensed with the iron or whether it was part of the original liquid drop and merely dissolved and reacted with the condensing iron. The existence of radioactive fallout particles consisting essentially of iron oxide (magnetite) indicates that relatively little of the calcium oxide was vaporized. If there had been appreciable amounts of the calcium oxide vapor it would presumably have condensed onto the iron oxide drops as well as onto the calcium oxide drops. The fact that X-ray diffraction analysis detected no calcium compounds in the iron oxide particles shows that the amount of vaporized calcium oxide was small. A qualitative spectrographic analysis was made of a sample of the iron oxide fallout particles and the characteristic elements from the tracer minerals were found in them. As none of the tracer minerals were ever found embedded in any of the particles, their occurrence suggests they were probably vaporized to some extent and condensed onto the particles. It is also possible that some of the small tracer mineral particles were drawn into the fireball and impacted on and dissolved in the liquid oxide drops. The fireball radius for this shot was considerably larger than the height of the tower so that the fireball actually contacted the ground surface in a circular area about 570 ft in diameter. Assuming that the 264 tons of coral sand which entered into the formation of the fallout particles were removed evenly from this circular area and by using 1.25 g/cc as the bulk density of coral sand, it can be computed that a layer of sand approximately 2 mm in thickness was removed. Of this thin layer of sand only a small fraction was actually vaporized, the greater part being only melted. This fraction was probably located near the center of the circular area around the tower where most of the tracer minerals had been placed which would account for the apparent vaporization of a considerable part of the tracer minerals. The fact that only a thin layer of sand was actually either vaporized or melted, even though in contact with the fireball, and that even the iron tower seems to have been incompletely vaporized indicates that the thermal effects penetrate only superficially into solid material during the short duration of the very high temperatures. By computing the energy required to heat, decarbonate, and melt 264 tons of coral sand and to heat, melt, and vaporize 165 tons of iron, and comparing this figure with the thermal radiant energy liberated by a bomb of approximately the same size as this shot, 3 it is seen that only about 8.5 percent of the available thermal radiant energy was utilized for heating the tower and soil materials. This further indicates that the limiting factor in the heating of solid material is not the heat energy available from the bomb but the finite thermal diffusivity of the solid material. Approved by: E. R. Jonphins E. R. TOMPKINS Head, Chemical Technology Division For the Scientific Director ## REFERENCES - 1. Stewart, K. The Condensation of a Vapour to an Assembly of Droplets or Particles (With Particular Reference to Atomic Explosion Debris). <u>Trans. Faraday Soc. 52</u>:161-73 (1956). - 2. Adams, C.E., and Wittman, J.P. The Nature of Individual Radioactive Particles, Part III (short title). U. S. Naval Radiological Defense Laboratory Research and Development Report USNRDL-440, 24 February 1954, CLASSIFIED. - 3. The Effects of Nuclear Weapons. U.S. Atomic Energy Commission, available through U.S. Government Printing Office, Washington 25, D.C., June 1957, p. 285. # DISTRIBUTION # Copies | | NAVY | |---|--| | 1-9
10
11
12
13-14
15
16
17-19
20-34
35
36
37
38
39
40
41
42
43
44-45
46
47
48
49
50
51 | Chief, Bureau of Medicine and Surgery Chief, Bureau of Medicine and Surgery Chief, Bureau of Aeronautics (Code AE40) Chief, Bureau of Supplies and Accounts (Code SS) Chief, Bureau of Yards and Docks (D-440) Chief of Naval Operations (Op-36) Commander, New York Naval Shipyard (Material Lab.) Director, Naval Research Laboratory (Code 2021) CO, Office of Naval Research, New York Office of Naval Research (Code 422) Naval Medical Research Institute CO, Naval Unit, Army Chemical Center CO, U.S. Naval Civil Engineering (Res. and Eval. Lab.) Commander, Naval Air Material Center, Philadelphia CO, Naval Schools Command, Treasure Island CO, Naval Damage Control Training Center, Philadelphia U.S. Naval Postgraduate School, Monterey CO, Fleet Training Center, Norfolk CO, Fleet Training Center, San Diego Office of Patent Counsel, Mare Island Commander Air Force, Atlantic Fleet (Code M6F) CO, Fleet Airborne Electronics Training Unit Atlantic Commandant, U.S. Marine Corps Commandant, Marine Corps Schools, Quantico (Library) Commandant, Marine Corps Schools, Quantico (Dev. Center) | | | <u>ARMY</u> | | 52-53
54
55-56
57
58
59
60
61 | Chief of Research and Development (Atomic Div.) Deputy Chief of Staff for Military Operations Assistant Chief of Staff, G-2 Chief of Engineers (ENGEB, Dhein) Chief of Engineers (ENGNB) Chief of Transportation (TC Technical Committee) Chief of Ordnance (ORDTN-RE) Ballistic Research Laboratories | | 62 | Chief Chemical Officer | ``` 63 The Quartermaster General 64 CG, Chemical Corps Res. and Dev. Command 65 Hq., Chemical Corps Materiel Command 66 President, Chemical Corps Board 67-69 CO. BW Laboratories 70 CO, Chemical Corps Training Command (Library) 71 CO, Chemical Corps Field Requirements Agency 72 - 73 CO, Chemical Warfare Laboratories 74-76 CG, Aberdeen Proving Ground (Library) 77 Office of Chief Signal Officer (SIGRD-8B) 78 CO, Army Medical Research Laboratory 79 Director, Walter Reed Army Medical Center 80 CG, Continental Army Command, Fort Monroe (ATDEV-1) 81 CG, Quartermaster Res. and Eng. Command 82 Director, Operations Research Office (Librarian) 83 CO, Dugway Proving Ground 84-86 The Surgeon General (MEDNE) 87 Office of Quartermaster General (R&D Div.) 88 Director, Evans Signal Laboratory (Nucleonics Section) 89 GG, Engineer Res. and Dev. Lab. (Library) 90 CO. Transportation Res. and Dev. Command, Fort Eustis 91 Commandant, Army Aviation School, Fort Rucker 92 President, Board No. 6, CONARC, Fort Rucker 93 NLO, CONARC, Fort Monroe 94 Director, Office of Special Weapons Development, Fort Bliss 95 CO, Ordnance Materials Research Office, Watertown 96 CO, Watertown Arsenal 97 Co, Frankford Arsenal 98 Signal Corps Center, Fort Monmouth 99 Tokyo Army Hospital AIR FORCE 100 Directorate of Intelligence (AFOIN-3B) 101 Commander, Air Materiel Command (MCMTM) 102 Commander, Wright Air Development Center (WCRTY) 103 Commander, Wright Air Development Center (WCRTH-1) 104 Commander, Air Res. and Dev. Command (RDTW) 105 Directorate of Installations (AFOIE-ES) 106 Director, USAF Project RAND (WEAPD) 107 Commandant, School of Aviation Medicine, Randolph AFB 108 CG, Strategic Air Command (Operations Analysis Office) 109 Commander, Special Weapons Command, Kirtland AFB 110 Director, Air University Library, Maxwell AFB Commander, Technical Training Wing, 3415th TTG 111-112 113 CG, Cambridge Research Center (CRZT) 114 CO, Hq., 2D Weather Group, Langley AFB ``` ## OTHER DOD ACTIVITIES | 115
116
117-119
120
121-122
123-127 | Chief, Armed Forces Special Weapons Project AFSWP, SWTG, Sandia Base (Library) AFWSP, Hq., Field Command, Sandia Base Assistant Secretary of Defense (Res. and Dev.) Assistant Secretary of Defense (Civil Defense Div.) Armed Services Technical Information Agency | |--|--| | | AEC ACTIVITIES AND OTHERS | | 128
129 - 138 | Alco Products, Inc. Argonne National Laboratory | | 139 | Atomic Bomb Casualty Commission | | 140-142 | Atomic Energy Commission, Washington | | 143-144 | Atomics International | | 145 | Babcock and Wilcox Company | | 146-147 | Battelle Memorial Institute | | 148-149 | Bettis Plant | | 150 | Boeing Airplane Company | | 151-154 | Brookhaven National Laboratory | | 155 | Chicago Patent Group | | 156 | Columbia University (Failla) | | 157 | Columbia University (Hassialis) | | 158 | Combustion Engineering, Inc. | | 159-160 | Consolidated Vultee Aircraft Corporation | | 161 | Convair General Dynamics Corporation | | 162 | Defense Research Member | | 163 | Department of Food Technology, MIT | | 164-165 | Division of Raw Materials, Denver | | 166 | Dow Chemical Company, Pittsburg | | 167 | Dow Chemical Company, Rocky Flats | | 168-170 | duPont Company, Aiken | | 171 | duPont Company, Wilmington | | 172-173 | | | 174-177 | General Electric Company, Richland | | 178 | Goodyear Atomic Corporation | | 179 | Hawaii Marine Laboratory | | 180-181 | Iowa State College | Lockheed Aircraft Corporation, Marietta Los Alamos Scientific Laboratory Knolls Atomic Power Laboratory 186-187 188 Mallinckrodt Chemical Works 189 Massachusetts Institute of Technology (Hardy) 190 Mound Laboratory 182-183 184-185 National Advisory Committee for Aeronautics 191 National Bureau of Standards (Library) 192 National Bureau of Standards (Taylor) 193 19 268-300 | 194
195
196
197
198-199
200
201
202
203-208
209
210
211-214
215
216-217
218
219
220
221
222
223
224-225
226-227
228
229
230
231
232
233-234
235-236
237
238 | National Bureau of Standards (Taylor) National Lead Company, Inc., Winchester National Lead Company of Ohio New Brunswick Laboratory New York Operations Office Nuclear Development Corporation of America Nuclear Metals, Inc. Oak Ridge Institute of Nuclear Studies Oak Ridge National Laboratory Patent Branch, Washington Pennsylvania State University (Bates) Phillips Petroleum Company Princeton University (White) Public Health Service, Washington RAND Corporation Sandia Corporation Sylvania Electric Products, Inc. Technical Research Group The Martin Company Union Carbide Nuclear Company Union Carbide Nuclear Company (ORGDP) United Aircraft Corporation U.S. Geological Survey, Denver U.S. Geological Survey, Naval Gum Factory U.S. Geological Survey, Washington U.S. Patent Office UCLA Medical Research Laboratory University of California Radiation Laboratory, Berkeley University of Rochester (Technical Report Unit) University of Utah (Stover) | |---|---| | 238
239 | University of Utah (Stover) University of Washington (Applied Fisheries Lab.) | | 240 | Vitro Engineering Division | | 241 | Weil, Dr. George L. | | 242 | Westinghouse Electric Corporation | | 243-267 | Technical Information Service, Oak Ridge | | | USNRDL | | | (MEX-THE LIMITED) | USNRDL, Technical Information Division DATE ISSUED: 10 March 1958